					Remember Me?
Registe	r >> Amiga FAQ <<	Rules & Help	Members List	Today's Posts	Search
Post Re	ply				
- 00 July					Thread Tools \bigtriangledown
08 July 2007, 21:02	A Modifying PC floppy drives for Amiga				
Jope Moderator					
	Yesterday night I noticed	I had a Panasonic	JU-257A606P sit	ting on my shelf	
dille a	I remembered that there was an article about that on Aminet regarding how to use it with So, let's download that and see.				
loin Date: Jul 2003 Location: Helsinki / Finland	It seems the article deals with a very old revision of the A606P, one that I've never seen i				
Age: 27 Posts: 1,664	Naturally the component	positions are total	ly different in the	se that I've seer	۱.
504 S	Oh well, the document to to DS0 instead of DS1.	ld me enough. Get	E_RDY to pin 34	and _DC to pin 2	2, make the c
	So, judging by the grainy shot, I did the same as the author. I found the place where DC/R' supposed to be, moved the SMD jumper from the DC position to RY and soldered a small with the DC pad to pin 2 on the data connector. Then I found the DS 0/1 switch position and mo jumper block from DS1 to DS0. Slap the bugger back together and plug it into the $A1700$ th conveniently without a top cover.				
	supposed to be, moved the DC pad to pin 2 on the jumper block from DS1 to	he SMD jumper fro le data connector. o DS0. Slap the bu	m the DC positio Then I found the	n to RY and sold DS 0/1 switch p	ered a small osition and n
	supposed to be, moved the DC pad to pin 2 on the jumper block from DS1 to	he SMD jumper fro le data connector. o DS0. Slap the bu p cover.	m the DC positio Then I found the gger back togeth	n to RY and sold DS 0/1 switch p er and plug it int	ered a small osition and r to the <u>A170(</u>

In case you didn't understand my written instructions, here's an illustration on how the SME and wire are supposed to go:

So how to tell which one to get?

Notice the flexi cable that goes to the stepper motor. It has to go to the right for the above to apply. This is if you feel that you cannot work it out on your own for a different PCB.

So what do I do today? Go down to the recycling center (it's open every day of the week :-I 10 A606Ps, taking care to get the same PCB revision as the one I had success with. I also p two that had different PCBs, one with the flexi cable going left and one that has a connector

stepper motor.

The one with the flexi going left worked. Naturally the switch positions are different, but you hopefully work it out on your own.

The one with the connector for the stepper cable didn't work, even though I tried to measur "switches" and verified that they are in the same position. Not a big deal, I can handle the fi loss. Perhaps it was broken to begin with or perhaps it just isn't Amiga friendly. :-)

I think that the best success will be on drives that have only two positions for the DC/RY sw one that failed had four positions there.

Eight drives, ready to be plugged into an Amiga. Anyone want to buy some? I'm probably ge ebay a few, but I'm also open for offers directly. These are great for aftermarket towers. (D versions available per request)

I got rather quick at this.. 5mins per drive after a bit of practice. :-D

If you're wondering where three of them went, one is in my broken drives pile and two are i A2000T.

These also work nicely in a dual drive configuration for a big box Amiga. If you want it to be don't swap the DS jumper. Have a cable with only wires 4-6 twisted. DF0 is DS0 and is in th connector and DF1 is DS1 and goes to the connector in the end, after the twist. Remember the "DF1 present" jumper on your motherboard.

Oh, please recommend other software that needs the ready signal! I'd like to test them mor thoroughly. I have verified that Arte will not boot past the boot block without a ready signal

Last edited by Jope : 08 July 2007 at 22:37.

📄 08 July 2007, 22:56 @jope Zetr0 Ya' like it Retr0? A Great DIY post!!!! dankie!!!! Join Date: Jul 2005 Location: United Kingdom Age: 32 Posts: 3,753 Quote 0

#2

Jope Moderator Here's my approach on the YD-702D-6037D A .. I know Chain's forum has a different approtry both and see what works for you.

Remove all jumpers except set the ry/dc jumper to ry and ds jumper to ds0

Join Date: Jul 2003 Location: Helsinki / Finland Age: 27 Posts: 1,664

Remove shortcut block P12 from the pcb and solder a wire from the jumper block's DC pin t side of the P12 solder pads

0

27 July 2007, 16:52

laser Alpha male

Join Date: Aug 2006 Location: Argentina Age: 34 Posts: 219 Quote: Originally Posted by **Jope** *Hi, Laser!*

You are wrong. The modifications illustrated here are 1:1 functional Amiga drive replacements, full compatibility. Not comparable to the Escom A1200 drives, which were missing the READY signal. The mods we have shown here have that READY signal and have been tested with software that refuses to boot on an unmodified Escom A1200..

I'd appreciate it if you read what is written in the threads you reply to.

ah sorry...Im vague sometimes I have no cure OK if you are looking for software that requires read

if you are looking for software that requires ready signal: I remember that the game lemmings 1 (cracked version with trainer) not worked on my modified drive, also not worked the game Troddlers (2 disk version /cracked/no trainer), ehhh..Sirius 7, (not remember very well... but you can try)

btw, How a data cable can be modified to make a full compatible amiga drive with ready signal?

Last edited by laser : 27 July 2007 at 17:16.

Quote

0

#19

narmi	Quote:
Guru Meditation Error	Originally Posted by laser btw, How a data cable can be modified to make a full compatible amiga drive with ready signal?
Join Date: Jun 2007 Location: Vancouver, Canada Posts: 71	It cannot be done, since the ready signal is not present on the 34-pin connector of a PC drive. Some drives (those posted in this thread) have a ready signal available on their PCB which can be routed to the correct pin on the 34-pin connector.
•	Quote
28 July 2007, 00:16	#21
Alpha male Join Date: Aug 2006 Location: Argentina	Quote: Originally Posted by narmi It cannot be done, since the ready signal is not present on the 34-pin connector of a PC drive. Some drives (those posted in this thread) have a ready signal available on their PCB which can be routed to the correct pin on the 34-pin connector.
Age: 34 Posts: 219	I understand nowso to make any pc drive works on the amiga this steps should be made:
	1-set the drive to unit 0 using a jumper or link
	2-route diskchange to pin 2
	3-search ready signal on the drive and route to pin 34
	is that correct?
•	Quote
28 July 2007, 11:05	#22
28 July 2007, 11:05 a_petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary Posts: 57	#22 Quote: Originally Posted by Chain <i>We have same thread on czech amiga portal.</i> <i>If anybody needs translation of some hack just ask.</i> <i>They are all tested and works.</i>
A_petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary	Quote: Originally Posted by Chain <i>We have same thread on czech amiga portal.</i> <i>If anybody needs translation of some hack just ask.</i>
A_petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary	Quote: Originally Posted by Chain <i>We have same thread on czech amiga portal.</i> <i>If anybody needs translation of some hack just ask.</i> <i>They are all tested and works.</i>
A_petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary	Quote: Originally Posted by Chain ≥ We have same thread on czech amiga portal. If anybody needs translation of some hack just ask. They are all tested and works. http://amiga.probers.info/forum/forumdisplay.php?f=129 Did I understand correctly that you have discovered another PC 1.44M floppy drive (the one shown in the "Alps Electric, alebo mrcha HDcka"
A petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary Posts: 57	Quote: Originally Posted by Chain ≥ We have same thread on czech amiga portal. If anybody needs translation of some hack just ask. They are all tested and works. http://amiga.probers.info/forum/forumdisplay.php?f=129 Did I understand correctly that you have discovered another PC 1.44M floppy drive (the one shown in the "Alps Electric, alebo mrcha HDcka" thread) which can be modified as a *HD* Amiga floppy???
A petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary Posts: 57 28 July 2007, 21:47 Jope Moderator Join Date: Jul 2003	Quote: Originally Posted by Chain ≥ We have same thread on czech amiga portal. If anybody needs translation of some hack just ask. They are all tested and works. http://amiga.probers.info/forum/forumdisplay.php?f=129 Did I understand correctly that you have discovered another PC 1.44M floppy drive (the one shown in the "Alps Electric, alebo mrcha HDcka" thread) which can be modified as a *HD* Amiga floppy??? Image: Quote: Originally Posted by laser ≥ 1-set the drive to unit 0 using a jumper or link 2-route diskchange to pin 2 3-search ready signal on the drive and route to pin 34
Agistered User Join Date: Jul 2003 Location: Budapest / Hungary Posts: 57 28 July 2007, 21:47 28 July 2007, 21:47 Jope Moderator Join Date: Jul 2003 Location: Helsinki / Finland Age: 27 Posts: 1,664	Quote: Originally Posted by Chain ≥ We have same thread on czech amiga portal. If anybody needs translation of some hack just ask. They are all tested and works. http://amiga.probers.info/forum/forumdisplay.php?f=129 Did I understand correctly that you have discovered another PC 1.44M floppy drive (the one shown in the "Alps Electric, alebo mrcha HDcka" thread) which can be modified as a *HD* Amiga floppy??? @uote: Originally Posted by laser ≥ 1-set the drive to unit 0 using a jumper or link 2-route diskchange to pin 2
A petri Registered User Join Date: Jul 2003 Location: Budapest / Hungary Posts: 57 28 July 2007, 21:47 28 July 2007, 21:47 Jope Moderator Join Date: Jul 2003 Location: Helsinki / Finland Age: 27	Quote: Originally Posted by Chain ≥ We have same thread on czech amiga portal. If anybody needs translation of some hack just ask. They are all tested and works. http://amiga.probers.info/forum/forum/forumdisplay.php?f=129 Did I understand correctly that you have discovered another PC 1.44M floppy drive (the one shown in the "Alps Electric, alebo mrcha HDcka" thread) which can be modified as a *HD* Amiga floppy??? @cote: Originally Posted by laser ≥ 1-set the drive to unit 0 using a jumper or link 2-route diskchange to pin 2 3-search ready signal on the drive and route to pin 34 is that correct? That's correct.
Agistered User Join Date: Jul 2003 Location: Budapest / Hungary Posts: 57 28 July 2007, 21:47 28 July 2007, 21:47 Jope Moderator Join Date: Jul 2003 Location: Helsinki / Finland Age: 27 Posts: 1,664	Quote: Originally Posted by Chain S We have same thread on czech amiga portal. If anybody needs translation of some hack just ask. They are all tested and works. http://amiga.probers.info/forum/forumdisplay.php?f=129 Did I understand correctly that you have discovered another PC 1.44M floppy drive (the one shown in the "Alps Electric, alebo mrcha HDcka" thread) which can be modified as a *HD* Amiga floppy??? Quote: Originally Posted by laser 1-set the drive to unit 0 using a jumper or link 2-route diskchange to pin 2 3-search ready signal on the drive and route to pin 34 is that correct?

laser Alpha male	thanks Jope
	I have another question :
oin Date: Aug 2006 .ocation: Argentina Age: 34	on the pc the "density select" is on pin 2but if you route diskchange to pin 2that function will be destroyed so no High density disk can be recognized on workbench (I think)
osts: 219	I know that the commodore A4000T comes with a high density driveso which pin is "density select" on the A4000T motherboard?
	anyone have pinout of the A4000T internal floppy connector?I can't find that info on the web
	W Quote
03 September 2007, 04:24	#
gizmomelb Registered User	has anyone ever managed to convert a PC HD floppy so it works with the Amiga?
loin Date: Sep 2005 .ocation: melbourne Age: 38 Posts: 405	Wouldn't an extra 'slowdown' circuit need to be added to the PC drive?
•	Quote
03 September 2007, 06:24	#
lope	Quote:
Adderator	Originally Posted by laser <i>I know that the commodore A4000T comes with a high density</i> <i>driveso which pin is "density select" on the A4000T motherboard?</i>
loin Date: Jul 2003 .ocation: Helsinki / Finland Age: 27	This is detected by trackdisk.device using the ready bit stream.
Posts: 1,664 🕵 🔞	http://aminet.net/package/docs/hard/PCFloppy2Amiga has info on the ready pulses and other Amiga disk related issues.
	Quote: anyone have pinout of the A4000T internal floppy connector?I can't find that info on the web
	http://www.wonkity.com/~wblock/a4000hard/inflpins.html
	Quote: Originally Posted by gizmomelb has anyone ever managed to convert a PC HD floppy so it works with the Amiga?
	Wouldn't an extra 'slowdown' circuit need to be added to the PC drive?
	I haven't heard of anyone doing it successfully. Reports have been that the drive doesn't spin reliably at 150rpm
0	drive doesn't spin reliably at 150rpm.
	drive doesn't spin reliably at 150rpm Last edited by Jope : 03 September 2007 at 06:30.
03 September 2007, 15:12	drive doesn't spin reliably at 150rpm Last edited by Jope : 03 September 2007 at 06:30.
• • 03 September 2007, 15:12 gizmomelb Registered User Join Date: Sep 2005 Location: melbourne Age: 38 Posts: 405	drive doesn't spin reliably at 150rpm Last edited by Jope : 03 September 2007 at 06:30.

Registered User Join Date: Sep 2007 Location: Bethlehem, PA USA Posts: 1	Ok, Amiga semi-newb here at your service. I had an A2000 back in the day, but had a fire at the house and it got auctioned off for peanuts. Now years later, I decided I'de like to collect all the old games and stuff I had so I picked up an A3000 on Ebay for a bit over \$200 US.
	Problem I can't seem to get anything running properly. Hero's of the Lance just gives me a read disk error screen. Some others kind of work, then die.
	Champions of Krynn would load up using the floppy drive to boot up, but during the demo would freeze while loading a certain part.
	Hillsfar makes it look like its going to load, but then just goes to a blank screen.
	Starflight again, almost works, but when I go to start a new game I get disk write errors.
	Ok, so I figured, maybe I have a floppy drive issue all these A500 A1000 A2000 games should work on the 3000 right? (I couldn't get a straight answer on that one from anyone I asked).
	So I bought an FZ-357 on ebay after seeing some spreadsheet somewhere that said it would work on an Amiga with no modifications.
	Get the drive, install it, it doesn't work maybe I flipped the cable still doesn't work. Ok , so now I find another site that says you have to take the drive apart solder the J2 jumper and set external jumpers ok so I manage to get all that done with some help. (Far from "no modifications").
	I have high hopes put in Champions of Krynn it looks like its going to work. Select to start the demo, it asks for disk 3, I insert disk 3 and nothingnadanil Retryretryretry nope Its not even trying to read the disk.
	Alright, well let me try the Heroes of the Lance. Nope, still get the red guru like disk error when trying to load that one. (Do I remember something about those silver box games all being PAL by accident? I dont remember, back in the day, I needed the guy from Electronic Boutique to make me some special PAL loader disk though to play that one, I thought maybe I accidentily bought a PAL version back then but maybe not?)
	Any ideas what my problem is here?
	Could it be 2 bad floppy drives?
	A500, A1000, A2000 games not compatible with A3000? Something bad in the machine itself somewhere? I did try cleaning the original drive with a drive head cleaner disk and giving it a good squirt of compressed air. It didn't help. If you think its a floppy drive issue, can I get one of these that your talking about in this thread?
	Thank you for reading, I appreciate any assistance.
٩	Quote
09 September 2007, 19:50	#29
Join Date: Sep As	ginally Posted by narmi promised, more eye candy! The label below is from the first drive I modified. e second one has the same model number, but is a REV.T1 part. The PCB

lone	Quote:
Moderator	Originally Posted by rcosner <i>Ok, so I figured, maybe I have a floppy drive issue all these A500</i> <i>A1000 A2000 games should work on the 3000 right? (I couldn't get a</i> <i>straight answer on that one from anyone I asked).</i>
Join Date: Jul 2003 Location: Helsinki / Finland Age: 27	No-one can remember the compatibility of all games :-)
Posts: 1,664	Check <u>http://hol.abime.net/</u> Even that doesn't have up to date info on everything.
	I suggest you try and find a plain A500 to test the games on if you suspect bad disks.
	Quote:
	So I bought an FZ-357 on ebay after seeing some spreadsheet somewhere that said it would work on an Amiga with no modifications.
	This would be the FZ-357A \dots The FZ-357 (without the trailing A) is the PC version which will need modifications
	Quote: Get the drive, install it, it doesn't work maybe I flipped the cable still doesn't work. Ok , so now I find another site that says you have to take the drive apart solder the J2 jumper and set external jumpers ok so I manage to get all that done with some help. (Far from "no modifications").
	as you soon found out.
	Any ideas what my problem is here?
	Could it be 2 bad floppy drives?
	It could
	A500, A1000, A2000 games not compatible with A3000?
	Quite probable. The A3000 has a faster CPU with caches that will break many games Also kickstart 2.04 is a problem for some older titles.
	Something bad in the machine itself somewhere?
	Based on your explanation, it's most likely just the fact your games aren't A3000 compatible
	If you think its a floppy drive issue, can I get one of these that your talking about in this thread?
	Sure Contact me if interested. However I'd try to get the games working on a plain 68000 machine first to see whether the media is broken.
	Try and get confirmation on the drives working by using a regular DOS disk first, such as Workbench.
	Can you boot up Workbench from floppy? Can you successfully copy your Workbench disk to an empty floppy with the drives you currently have?
	Then once you know that the drive reads / writes properly, you might want

•	Quote
21 September 2007, 17:32	#38
Ratte Registered User	For some news (final revision) visit this page: http://www.a1k.org/forum/index.php?most_nr=680#680
Join Date: Sep 2007 Location: Germany Posts: 6	
٥	Quote
21 September 2007, 18:30	#39
Vacum Registered User	Quote: Originally Posted by Ratte
Join Date: Sep 2007	For some news (final revision) visit this page:
Location: Härnösand/Sweden Posts: 6	http://www.a1k.org/forum/index.php?most_nr=680#680
	That looks like a thing worth building :-)
•	Quote
24 September 2007, 21:25	#40
Jope Moderator	Can you give us a quick rundown? Does it require modifications to the drive in order to work, or is it some kind of track cache that reads the track and then feeds it half speed to the Amiga?
Join Date: Jul 2003 Location: Helsinki / Finland Age: 27 Posts: 1,664	
٥	Quote
Post Reply	

« Previous Thread | Next Thread »

All times are GMT +2. The time now is 12:44.

-- EAB3 skin 🔻

Contact Us - abime.net - Archive - Top

Powered by vBulletin® Version 3.6.7 Copyright ©2000 - 2007, Jelsoft Enterprises Ltd. Page generated in **1.28049** seconds with **11** queries